Advanced Flight Display For General Aviation Aircraft: A Cost-Effective Means to Enhance Safety J. Dubinsky, M. Braasch, M. Uijt de Haag Ohio University Avionics Engineering Center Ref: http://msnhomepages.talkcity.com/msngamingzone/crazyammo/landing.html ### Introduction #### Comment » The 'instruments' in use today for GA have undergone virtually negligible changes in fiftyplus years #### Objective - » To design an advanced flight display for the general aviation pilot to increase SA in IMC flight, thus increasing safety - » To provide an initial assessment of the display concept for GA (Is this approach valid?) ## Introduction (cont'd) #### Concerns - » Cost versus Capability - » Simple enough that it can be flown by the average low-time GA IFR pilot #### Design - » Velocity vector based positioning and orientation - » DELPHINS display software ### **Motivation** - Provide Visual Cues in IMC - Reduce pilot training and recurrency requirements for flight in IMC - Produce 'virtual VMC' in the cockpit - Keep the pilot looking out-the-window at the same time he/she is flying the instrument approach #### Overview of the eHUD - An enhanced head-up type of display - Flat panel display mounted on top of the dashboard of the plane - The flat panel projects a mirror image of the flight display onto the windshield - The resulting image on the windshield allows for simultaneous viewing of the display and the out-the-window environment ## **Design Issues** - Accuracy - » Must accurately depict the external environment and aircraft state - Affordability - » Develop using existing technologies - **≻**GPS - **▶DELPHINS** - Simplistic - » Training requirements must be minimal ## **Velocity Vector Based Orientation** - Developed by Dr. Kornfeld, Dr. Hansman and Dr. Deyst at MIT - » Also known as single-antenna GPS-based attitude determination - Pseudo Roll, Flight Path Angle & Ground Track Angle - » Referenced about the velocity vector with respect to local horizon - » Pseudo Roll based on acceleration derived from GPS velocity #### **DELPHINS** - 'Tunnel-in-the-sky' display technology - Pioneered by Erik Theunissen at the Delft University of Technology, The Netherlands - Three-dimensional representation of the outside world allows for more intuitive control of the aircraft #### Display - Piper Saratoga (PA-32) - » Single engine - » Six Seats - CyberResearch Inc Industrial Computer - » Windows operating system - » 3Dfx graphics card - » Ethernet card - Gateway 600 MHz Laptop - » QNX - » PCMCIA card - 2 Monitors - » Software Initialization and Monitoring - » Display Presentation - NovAtel GPS Receiver - Power Supply for active GPS Antenna ## Flight Test Results Verified MIT's conclusion that singleantenna GPS can provide accurate attitude measurements to drive an approach flight display The eHUD is a feasible way to allow the pilot to follow the display and simultaneously look for the runway ## **Future Work** - Install NovAtel OEM4 with 20 Hz position and velocity - Investigate Projection methods - » Minimize installation time, effort and cost - » Consider use of a hinged-window - Human Factors - » Optimal terrain depiction, use of symbols - » Workload Assessment; Situational Awareness - » Depth Perception; Image Scaling